at 10 A. M. AUCTION SALES THIS DAY.

William McKay will sell at 7 o'clock P. M. at his store, plated ware, cutlery, &c.

THERMOMETRICAL.

The following was the range of the thermometer yesterday, April 4tb, at the drug store of Mr. Joseph Blackman, on the south side of Broad street: 8 A. M., 63; 10 A. M., 68; 12 M., 73; 2 P. M., 75; 4 P. M., 74; 6 P. M. 71; 8 P. M., 68.

THE ... CHUTZENFEST.

Is our advertising columns this morning will be found the full programme of the German Bountainfest which will be given during the week, commencing on Monday the 21s instant. The programme is very full and attractive, and includes one novelty-the Punch and Judy exhibition—which promises a large fund of amusement to all the visitors. Full information in regard to the places for obtaining tickets, the regulations for the festival, &c., will be found in the advertisement.

A LOST CHILD.

Mrs. Sarah Turner, of Columbia, writes to THE NEWS in great distress at the loss of her son, Samuel Turner, a white boy thirteen years of age, who has been missing from his home for the past six weeks, and who, as she has been informed, has come to Charleston, and is now working for a gentleman on King street. He is rather short and stout for his years, and has been employed in selling newspapers in Columbia. His mother is ill, and is greatly troubled by her son's continued absence, and any one who may know of the boy's whereabouts would confer a great favor by sending him back to his home.

THE FLORAL FESTIVAL.

The executive committee of the Agricultural Association met last evening at Holmes's Book House to receive the report of the committee of arrangements for the coming floral exhibition to be given under the auspices of the society. Upon this report, which was unanimously adopted, it was decided to hold the fair on Tuesday, Wednesday and Thursday, April 29th, 30th and May 1st, on the campus of the College of Charleston. The post band will be engaged for the festivities, and the grounds brilliantly illuminated with Chinese and other lanterns, and also by a large number of gas jets. Premium lists may be obtained from the committee of arrange ments, which consist of the following named gentlemen: Dr. A. B. Rose, chairman, and Messre, E. L. Roche, A. Barron Holmes, C. A. Chisolm and S. P. Ravenel.

BURGLARY AND GRAND LARCENY.

The barroom of Mr. John Hanlon, at the corner of State and Queen streets, was entered on Thursday night and robbed of a gold watch and chain valued at one hundred dollars, a gold pencil case valued at ten dollars, and sixty-five dollars in greenbacks. Entrance was effected through the door, which was opened by a pair of nippers, by which the key, that had been carelessly left in the lock on the inside of the door, was seized and turned. A white mar named Campbellton Matheson, who had been frequently seen in the vicinity during the night by a policeman, was arrested on suspicion and carried before Trial Justice Levy. A search of his person brought to light the missing pencil case and a torn five dollar bill, which Mr. Hanlon was able to identify. Matheson was committed to jail for trial before the Inferior Court on a charge of burgiary and grand larceny. d diagram

The Mishaw Zouaves had an undress

ct Military Hall last evening. -The new wooden pavement has been nearly completed on King street, between Wentworth and Hasel.

The sfeamship Ashland, Captain Hunter of the Clyde Line, salls at noon to-day for

-The German Hussar Tilting Club had a parade and tilt in the suburbs, yesterday

-The Hou. S. S. Cox, the representative in the last Congress of the Sixth District of New

York, is spending a few days in the city on his way North. - Two new and handsome flags have been

received from Washington for the Postoffice and Customhouse, respectively, and were flying over the Postoffice building yesterday. -Dr. B. A. Bosemon, the new postmaste

of Charleston, has executed his official bond for \$75,000, and forwarded it to the Postoffice Department at Washington for approval. -The Bural Carolinian for April has come

to hand well filled as usual with attractive valuable and useful articles upon subjects connected with the farm, garden and house -It is said that a single-mile dash has been

arranged to take place at the Washington Bace Course, on the 21st instant, between two promising colts named respectively Jonce Hooper, Jr., and Lady Alice. The stake will be five hundred dollars, one-half of which has been put up as a forfeit. -Captain Norton, the inspector of the

lighthouse board at this station, has been ordered to San Francisco as a member of a naval court-martial for the trial of Paymaster Bogart. After the trial, he will return to this city and resume the position which he now fills so acceptably.

-Last Thursday evening, while a party of young gentlemen were playing ball near the west end of Broad street, some colored roughs appeared and endeavored to raise a disturbance, in doing which one of the lads was struck by a colored man with a brickbat and seriously injured. -Trial Justice Levy is about to desert his

old office for a more spacious and comforable one, situated on the south side of Broad street, about midway between King and Meeting. The new office is now fitting up. It will have a front apartment for the trial of cases, and an inner apartment for the private meditations of the justice.

-Professor Cromwell will commence another brief season of his elegant art entertainments at the Academy of Music, next Thursday evening. A special feature of this series of entertainments, which will continue through Easter week, will be the exhibition of the splendid collection of statuary views taken in Italy and the art galleries in other parts of the old world.

-Captain Hamlin, the skilful and genial commander of the United States revenue cutter Racer, has been ordered North to take the command of a larger vessel, and to be succeeded by Captain Warner, of the revenue service, who is now stationed at one of the Connecticut ports. Lieutenant Travers, of the same vessel, is about to be relieved at his the same vessel, is about to be relieved at his ker, Chester; J Bell, M Bell, Virginia; Mrs Dr G D Cwn. request for the purpose of making a visit to Baltimore.

Chase, Milledgeville; J B Bragdon, Marion; Thos

RELIGIOUS INTELLIGENCE.

Holy Week in St. Patrick's Church. The office of Tenebræ will begin at 7 P. M. on Wednesday, Thursday and Friday. Each evening a sermon will be preached by the pastor on the following subjects, viz: On Wednes day evening, Jesus Christ, the High Priest of the New Covenant ; on Thursday, Jesus Christ really present in the Blessed Sacrament; on Friday, the Passion of Jesus Christ the sacri- The following is the list of prizes awarded: fice of atonement for the sins of the world.

On Holy Thursday, at 8 A. M., High Mass, collowed by the procession, in which the blessed sacrament is carried around the alsles of the church to the repository, previously prepared for its reception. On Good Friday the mass of the presanctified begins at o'clock; in the afternoon, at 3 o'clock, there will be the devotion of the stations, or the holy way of the cross. On Holy Saturday the services will begin at 8 o'clock. On Easter Sunday the usual masses will be said at 7, 9 and 10.30 o'c.ock, and Vespers will be at

The Churches To-Morrow.

At St. Stephen's Church, Anson street, the morning service will commence at the usual hour, 10.30. There will be no afternoon service; but in the evening, night service will take place at 7.45.

In the Plymouth Congregational Church, Pitt street, services will be conducted at 4 and 8 o'clock, P. M., by the pastor.

The Union Frayer meeting at Zion Church, Glebe street, will be conducted at 4.30 P. M. by Rev. G. R. Brackett. In the Orphans' Chapel divine service will

be conducted at 4 P. M. by the Rev. J L. Girardeau, D. D. At the Citadel Square Baptist Church servi-

es will be conducted at 10.30 A. M. and at 8 P. M. by Rev. J. A. Chambliss. In the Unitarian Church services will be held at 10.30 A. M., Rev. James Boyd offici-

The Rt. Rev. Bishop Lynch will deliver lecture to-morrow evening at half-past 7 o'clock in St. Patřick's Church on "Bismarch and the Church." Tickets of admission fifty cents; can be had at the church door.

A CALEDONIAN FESTIVAL.

Programme for the Annual Picnic the Burns Charitable Association.

The annual spring picnic of the Burns Char-Itable Association is announced to take place at Mount Pleasant, on the 29th instant. It will include the usual exhibition of skill and strength in the athletic sports of Scotland, agreeably varied by dancing, which will be commenced on the arrival at the grounds and continued throughout the day, except during the time allowed for games.

Quoits will be considered a side game, and rinks will be formed to sult competitors. At one o'clock P. M., the games will be com

menced as follows: 1. Throwing the heavy bammer; 2. Putting the stone; 3. Running jump; 4. Standing leap; 5. Hop, step and jump; . Throwing the light hammer; 7. Throwing the light hammer for ladies; 8. Walking match; 9. Race three hundred yards; 10. Three legged race; 11. Sack race over hurdles 12. Wheelbarrow race.

THE COLUMBIA COTTON CLAIMS.

The testimony for the claimants against th United States for damages on account of loss es incurred in the destruction of Columbia in 1865, has now been presented before the mixed commission appointed for that pur pose, and the witnesses for the defendant, the United States, have also been examined. The claimants, who are represented by George R. Walker, Esq., of the firm of Messrs. Walker & Bacot, have now the opportunity of presenting testimony in rebuttal of that produced by the United States, and a sitting will be held in the Charleston Library Building, in this city, on Thursday next, the 10th instant, for the purpose of taking this testimony. Another ession will be held at Columbia on the 15th instant, another at Baltimore on the 23d instant, and another at Savannah on the 1st proximo.

A MILD MURDER CASE.

One of those curious cases which occasion ally turn up before magistrates and in the courts, presented itself at the office of Trial Justice Levy yesterday. A colored woman, named Ready Simons, made an affidavit for the arrest of her husband, Joe Simons, on a charge of attempting to murder their four children. The curious part of the case is the manner in which the attempt to murder was alleged to have been made. The woman stated that her husband and herself had een married for many years, during which time they had been blessed with eight children, four of whom were still living, the youngest being a boy nine years old. The husband has of late become indifferent to the affections of his wife and the necessities of his children, and has refused to contribute anything to their support, and so the wife prays that he may be arrested and tried on the charge of attempting to murder, in the manner above set forth. A warrant was issued for the arrest of the recreant Joseph, and he will have a hearing to-day.

HOTEL ARRIVALS -- APRIL 4.

Charleston.

H B Banting, Philadelphia; W H Young and lady, San Fradcisco; O E Dilkes, T P Wallton Philadelphia; H S Johnson, J McCord, Columbia H C Hannemacher, Pennsylvania; W B Clark and lady, A Lucker, Hartford; J M Stephenson and ady, Michigan; Mrs A A Carpenter, Chicago; J H Baldwin, Massachusetts; T M Knowles, Wilming ton; J B Hacker, Albany; J B Picket and lady oston; Miss Rollins New Hampshire; G M Ogder and lady, New York; W G Snell, Boston; S Towle New York; E P Cutter, Chicago; J Purceil, Brook lyn; AL Farrington, A Smith, JO Woodruff, T.J. Latham, E L Paddock and lady, P Herzog, New York; M McLeod, Detroit; J Mackay, Miss H M Rordon, Montreal; J M Coburn, Jr, and lady, New York; W Busnell and lady, Master Busnell, H Reed and lady, Chicago; J S Wood, lady and maid. the Misses Polhemas, Miss M B Van Wyck, Miss F Wood, SS Wood, F Hunt, Miss M Hunt and maid, Brooklyn; Miss & Poster, Hartford; S Vail G G Harens, Mrs C L Wildley and maid, J H Led lie and lady, New York; E K Harris, Mrs L A Harris, D Stetson and lady, Miss A A Hood, Bos-ton; R G Mitchell and lady, A M Mitchell, F Mar-tin, New York; J H Madden. Columbia; A Daily, Providence; J Diturges, Augusta.

Pavilion. J L Orumpler, Santee; J F Early, Darlington; W Wilson, Beaufort; T H Cooke, Greenville; J J de Graff, Atlanta; B McCarty, New York; W N Gause, Leesville; M. Nehemias, Green Pond; S.J. Marden, ————; W.J. McKeenan, Marion; C.B. Collins, New York : C O Merriman, Locust Grove, N Y; J Bates, Saltimo e; J H Howard, Ocala, Fia; J Lee, Memphis; Cal Wagner, J L Wagner, J H Haverly, E Baverly, J Booker, E M Hall, O Heywood, Jean Caulfield, Harry Booker, Jr, Sen Brown, Charlie Weiling, J W Freeth, Albert Welling, William Veiling, William Barbour, Cal Wagner's Troop; George Barbour, J H Moreau, Henry Miller, Geo Bouch, J A Shafer, Messrs Harry Clapham and D B Hodges, agents, Cal Wagner's Troupe; S Frank and lady, St Louis; S M Sanders, Hallfax: N B Clarkson, P E Baswell, Georgetown; the Misses Leonard, Lansingburg; JT Walker, Peter Wal-

S Latham, New York.

THE MORRIS-STREET PUBLIC SCHOOL

Annual Exercises and Award of Prizes-A Creditable Exhibition. The closing exercises of this institution for he education of the colored youth took place on Thursday forenoon. The hall was crowded with the friends and relatives of the pupils. Appropriate addresses were delivered by Mr. A. L. Tobias, the atlending commissioner, and Mr. J. D. Geddings, a veteran teacher.

GRAMMAR DEPARTMENT. Principal, A. Doty, Jr.; vice-principal, J. B.
Haskeil—one hundred and fitty-live pupils.
First Class—Teacher, J. B. Haskeil—twentyone pupils. Premiums, James Wnite, Madeline Connor, Bosaile Jones. Teacher's prize
for conduct, Margaret Conyers. Honorable
mention, Margaret Williams, Louis Arison.
Distinguished for good conduct, attention to
studies and proficiency, Alfred Cabonie, Margaret Convers.

garet Conyers.
Second Class-Teacher, Mrs. S. J. Robinson, Rosa Second Class—Teacher, Mrs. S. J. Robinson
—thirty-three pupils. 1st premium, Bosa
Robinson; 2d premium, Peter Gibbes. Honorable mention, Edward Sanders, Catherine
Conyers. Distinguished for good conduct,
attention to studies, and prodeiency, Ellis
Cross Greek Lord. attention to studies, and proficiency, Eills Green, Gracia Lord.

Third Class—Teacher, Miss Josie M. O'Neill

-twenty-nine pupils. 1st premium, Henry Nesbit; 2d premium, Sarah Smith. Honorable mention, Charles Smith, Sabina Lockwood. Distinguished for good conduct; attention to studies, and proficiency, Ida Parker, Harriet

Singley.

Fourth Class—Teacher, Miss Jane D. Wright

Forty pupils. 1st premium, Georgiana Wescout; 2d premium, William Edwards. Honorcout; 2d premium, William Edwards. able mention, Isalah Reed, Catherine Perry. Distinguished for good conduct, attention to studies, and proficiency, Benjamin Morrison, Emeline Johnson.

Emeline Johnson.
Fitth Class—Teacher, Miss Julia L. Mousseau—Thirty-two pupils. 1st premium. Emma J. Pritchard; 2d premium, Benjamin Pinckney. Honorable mention. Edward Washingon, Jane Keeley. Distinguished for good conduct, attention to studies and proficiency, Rosana Kelley, Taomas Brown.

Grammar Department—Prize for perfect
conduct, Rosa Robinson.

INTERMEDIATE DEPARTMENT. Principal, Mrs. Elvira L. Oxialde; vice-principal, Mrs. Amelia Parker—Two hundred and

forty pupils.

First Class—Teacher, Mrs. Amelia Parker—
Thirty-five pupils. 1st premium, Nathaniel
Sinkler; 2d premium, Maria Smart. Honorable meution, Rosa Green, Moses Brown. Distinguished for good conduct, attention to studies and proficiency, Helen Rivers, Thomas

Brown.

Second Class—Teacher, Mrs. M. M. Clarke—
Phirty-nine pupils. 1st premium, Lydis
McCall; 2d premium, Adrienne Anson. Honorable mention, Cnarles Bobinson, Harriet
Miller. Distinguished for good conduct, attion to Stuoles and proficiency, Harriet Smith,
Charlotta Moore. Charlotte Moore. Third Class-Teacher, Mrs. Julia S. Brails

Third Class—Teacher, Mrs. Julis S. Sralls-ford—Forty-seven pupils. 1st premium, Celestine Chichester; second premium, Estelle Johnson. Honorabie mention, Isabella Perry, Thomas Williams. Distinguished for good conduct, attention to studies and proficiency, Eliz. Connor, Margaret Prioleau.

Eliz. Connor, Margaret Prioleau.
Fourth Class—Teacher, Miss Mary P. Jeffords—Fifty-six pupils. 1st premium, Mary Ash; 2d premium, Louise Enlout; 3d premium, James Barrow. Honorable mention, Francis Fitch, Cecilia Cardoza, John Singleton. Distinguished for good conduct, attention to studies and proficency, Elizabeth Large, Margaret Priolege. ret Pinckney, Ann Micheli. Fifth Class-Teaoner, Miss Elizabeth McKen-

rith Class—reaoner, miss blizaceta mcker-zie—Sixty-three yupils. 1st premium, Rosa simonde; second premium, Bettle Pierce; 3d premium, Harrison Dewees. Honorable men-tion, Rebecca Jackson, Sophia Middleton, Mo-ses Brown. Distinguished for good conduct, attention to studies and proficiency, Cecilia Patterson, Charles Simpain, Mary Allen. PRIMARY DEPARTMENT.

Principal, Miss Sarah A. Weldon; vice-principal, Miss Virginia Webb-six hundred and orty-two pupils.

First Class—Teacher, Miss Virginia Webb— First Class—reacher, miss virginia webb— Sixty-six pupils. 1st premlum, Mary Green; 2d premlum, Fanny Hall; 3d premium, Solo-mon Moultrie. Honorable mention, William Suares, Hilda Grant, Dora Slater. Distinguish-ed for good conduct, attention to studies and proficiency, Harriet Rivers, Abram Smith, Mary Elizabeth Brown.

Mary Elizabeth Brown. Second Cass—Teacher, Miss S. E. Bingley— Seventy-secon pupils. 1st premium, Daniel Riley; 2d premium, Cecilia St. Clair; 3d pre-Riley; 2d premium, Cecina St. Ciair; 3d pre-nium, Rebecca Bell. Honorable mention, Susan Dart, Mary Mitchell, Edward Robinson. Distinguished for good conduct, attention to studies and proficiency, Henry Holman, Rob-ert Morris, Augustus Brown. Third Class—Tescher, Miss M. E. Roberts—

Third Class—Teacher, Miss M. E. Roberts—Sixty-five pupils. 1st premium, Anna Gaillard; 2d premium, Fiorelia Tucker; 3d premium Margaret Robinson. Honorable mention, Jane Simpson, Sarah Green, Laura Savage. Distinguished for good conduct, attention to studies and proficiency, Clinton Robinson, Geo. Robinson, Lydia Lee.

mium, Frank Adams. Honorable mention, Eliza Wilson, Daniel Hymes, Catharine Alston. Distinguished for good conduct, attention to studies and proficiency, Josephine Mitchell,

studies and proficiency, Josephine Mitchell, Edward Elliott, Henrietta Miller.
Figh Class—Teacher, Miss Helena McIodoe — Sixty-six pupils. Ist premium, Thaddeus Snead; 2d premium, Emma Seabrook; 3d premium, William Johnson. Honorable mention, Cornellus Parker, Emma Ward, William Wescott. Distinguished for good conduct, attention to studies and proficiency, Henry Frazer, Bell Chlohester, Barah Miller.
Sixth Class—Teacher, Miss ——Sixty-six pupils. Ist premium, Nancy Laurens; 2d premium, Daphney Clinton; 3d premium, 2d premium, Daphney Clinton; 3d premium, Ida Hope. Honorable mention, Lottie Dozler, John Edwards, William Holmes. Distinguished for good conduct, attention to studies and proficiency, Josephine Spann, Phillis Noble, Rebecca Archer.

Sebecca Archer.
Seventh Class—Teacher, Miss Kate A. Lu cas—Fifty-eight pupils. 1st premium, Rebec-ca Laurens; 2d premium, Sally Rodgers; 3d premium, William Laurens. Honorable mention, Samuel Barron, Thomas Murray, Alice Smith. Distinguished for good conduct, at-tention to studies and proficiency, Mary Mani-

tention to studies and proficiency, Mary Manigauit, Julia Capers, Eugenia Toomer.

Eighth Class—Teacher, Miss Mary Flynn—Seventy-five pupils. 1st premium, Eddy Michell; 2d premium, Mary Jane Talbert; 3d premium, Alfred Loyd. Honorable mention, Henry Holmes, Charlotte Conoway, Francis Fraser. Distinguished for good conduct, attention to studies and proficiency, Eugenia Cole Storrence, Henry Williams, Daniel Guest, Ninth Class—Teacher, Miss S. A. Smallwood—One hundred and four pupils. 1st premium. Rachel Ann Pierce; 2d premium.

wood-One hundred and both papers. Its pre-mlum, Bachel Ann Pierce; 2d premium, Joseph Smith; 3d premium, Harry Alken. Honorable mention, Jesse Middleton, Mary Calaway, Eila Hall. Distinguished for good conduct, attention to studies and proficiency, Mary Smith, Ned Walker, Hagar Robertson. The exhibition was of a very creditable character. The pupils in attendance numbered 1037, and are of both sexes.

LIVE OAK SOCIAL CLUB.

At the anniversary meeting of the Live Oak Social Club, the following officers were elected to serve for the ensuing year: E. W. Gradick, president; F. R. Salvo, vice-president; V. Donahoe, secretary; L. H. Dadin, treasurer. Committee on Finance-E. W. Gradick, W. J. McCaffer, J. C. Koennecke, Committee on Letters-G. Worrell, J. Seel, I. Dixon.

BUSINESS NOTICES.

A FINE ASSORTMENT of Children's Straw Hats at Plenge's, No. 201 King street, below Market street.

FOR A STYLISH and elegant Spring Hat, at a reasonable price, go to Plenge's, No. 201 King

WM. McKAY is closing out stock of fine Plated Ware and Cutlery at private sale, this day, as the owner is leaving to-night. The goods will be sold at auction prices. Call and

ALL THE new styles of Parasols, also an excellent assortment of light colored Kid Gloves, just unpacked. A full supply of Window Shades, also Laze Curtains, at Furchgott. Benedict & Co.'s, No. 275 King street,

THERE is no excuse for poor Biscuits, Rolls, Bread, Griddle Cakes, Muffins, Waffles, &c., when Dooley's Yeast Powder is used. Grocers sell it. apr3-thstu3

GANTT-MOCRARY.-At Anderson, March 27, by Kev. E. F. Hyde, Mr. B. F. GANTT and Miss ALICE MCCRARY.

Religious Notices.

UNITARIAN CHURCH.-DIVINE Service will be held in this Church To-MORROW Morning, at half-past 10 o'clock, the Rev. JAMES B)YD officiating. All strangers are cordially invited to attend

ZION PRESBYTERIAN CHURCH, GLEBE & TREET .- Divine Service will be held in this Church (D. V.) To-Morrow Morning, at halfpast 10, and at Night, at 8 o'clock. Preaching by the Pastor, Rev. J. L. GIRARDEAU, D. D. ap5 THE MARINERS' CHURCH WILL

be open for Divine Service every SABBATH MORN ING, at half-past 10 o'clock, corner of Church and Water streets, Rev. W. B. YATES, officiating.

Receipts per Railroad April 4. SOUTH CAROLINA RAILEOAD.

SOUTH OAROLINA RAILEOAD.

571 bales cotton, 71 bales goods, 300 bbls flour, 2 cars stock. To Railroad Agent, Campsen & co, E Willis, W M Bird & co, n M Butler & Son, 6 Folilin & Son, 3 Fewer & Könnke, Wagener, Monsees & co, Quackenbush, Estill & co. B O'Nell, Steffens, Werner & Docker, D H Silcox, J Cantwell, P Macqueen, P O Trenholm, J O H Claussen, H Bischoff & co, Street Bros & co, W O Courtney & co., Bollmann Bros, W B Smith & co, Wiss & co, A B Mulligau, Sloan & Slegn.ous, R O Sharp, A J Saifnas, T H Smith, W P Dowling, W W Smith. Sailnas, T H Smith, W P Dowling, W W S W B Williams & Son, Shackelford & Kelly, Prin-le & Son, Pelzer, Rodgers & co.

NORTHEASTERN BAILBOAD. 44 bales cotton, 139 bbls rosin, 13 bbls spirits turpentine, 240 busnels rungh rice, cars lumber, mdse, &c. 70 wm Johnson. C M, H B&co, W S Whilden & Jones, E Welling, N ER R Agent, P Walsh, J FO'Nelli, W K Ryan, J Meyer, S & O Raliroad Agent, H Cooper, Bardin. Parker & co, S U R R Agent, Mariin & Mood. J M Freesbeerg, J E Adger & co, S R Marshail & co, W K Ryan, Wagener, Mousees & co, Adams, Damon & co, E H Frost & co, T P Smith, Kinsman & Howell, W O Duket & co, W C Bee & co, Howard & Bro. T T Chappan & co, As Smith, E Dodington, G W Williams & co, Caldwell & Son, Reeder & Davis, J Cosgrove, Hart & co, M Triest, W F Wieters, U Liebenrood, G E Gibbes, D Talmadges' Sons, and others. 44 bales cotton, 139 bbls rosin, 13 bbls spirits

Passengers.

Per steamship Charleston, from New York—W Smith, Jno Thacher and wife, A L Fannington, J O Woodruf. H Heady, W G schnell, J B Ficsett and wife, S Towles !:ev Jno Purcell, Mrs S T Jennings, G M Ogden and wife, E P Lutter.

Per steamer kmille, from Georgetown—Mrs E A benning, Rev J J Hartley and wife A Morgan, J Gasquie, J E Blackman, J A Atkinson, A Lucas, P E Braswell, J Bell, F Bell, N B Clarkson, and 7 on deck.

Passengers.

MARINE NEWS. CHARLESTON, S. C. APRIL 5, 1873.

ast 32 deg 46 min 33 sec. | Lon 79 deg 57 min 27 sec

ARRIVED YESTERDAY.

ARRIVED YESTERDAY.

Steamship Charleston, Adkins, New York—left list inst. Mdsc. To Jas Adger & co, J & Adger & co, J & Appie. D & Amme, C D Ahrens, B Boyd, T M Bristoll & co, G & Bowman, agt, E T Brown, C Bart & co H Biscnoff & co. E Bates & co Mrs M L Buckley, H J Benon, Chase & Cuttino, Jno Campuell, Jno Campsen & co, K G Chisolm, W H Chafee & co, Crane, Boylston & co, L Ochen & co, J C H Claussen, Cohen & Weils. Cameron, Barkley & co, Dowle, Moise & Davis, W Dougiass. J T KIWIN, Elies Bros, D F Fieming & co. H Fehrenbach, A D Fieming, Mrs M Finley, I L Falk & co, Jno S Fairly & co, W C & R J F rsythe, Furchg tr, Senedict & co, Fogartie's Book Store, C L Gamble, W A Glo on, H Gerdis & co. U S Gadsden, U H Glidden, N A Hunt, J H Hall & co, A Hammerschmidt, T M Horsey & Bro, Jno Heins, Hart & co, Holmes, Caider & co, F S Ho.mes, A Illi g, Jeffords & co, Johnsen & Brown, U L Kornahreus, Klinck, Wickenberg & co, Kinsman Bros, Kinsman & Howell, Knooeloch & Small, K cessel & Brandes, Monsieur Leferre, E Lafitte, Laurey, Alexander & co, H Leluing, P Loiz, U Lunrs & co. Jno G Milnor & co, E W Marshail & co, Wm McKay, McInnis & co, wm Matthlessen, S R Marshail & co, Martin & Mood, M Marks, W Marscher, Mantoue & co, Melchers & Muller, E U Metz, MoLoy & Rice, P Macqueen, Nachman & co, Cryban Asylum, Wm O'Connor, P Plakerpohl, E Perry, Paul, welch & co, C F Pankin, Quackenbush, Estell & co, J R Solomon, O F Schweimann, D H Sleox, G C Schmetzer, W B Smith & co, Smith & Vaik, if K Slinkan, J Schotz, W Askrine, Wm Shepherd & co E B Stoddard & co, W steele, Scil & Foster, L Schnell, a itefanthal iledeman, Oaloer & co, J R Rolomon, O F Schweimann, D H Sleox, G C Schmetzer, W B Smith & co, Smith & Vaik, if K Slinkan, J Schotz, W Askrine, Wm Shepherd & co, C B Senddard & co, W Steele, Scil & Foster, L Schnell, a itefanthal iledeman, Oaloer & co, Thomas & Lanneau, S Thompson, Terry & Nolan, E S Taylor, E K Taylor, Mrs & Watta, S H Wilson & Bro. L Weiskopf, R White, Wagener, Monees & co, Walker, Evans & Cogswell, P Wineman & co, son, Geo, Bobinson, Lydia Lee.

Fourth Class.—Teacher, Miss Ida Ham—
Sixty-fre pupils. 1st premium, Henrietta
Dart; 2d premium, Geraldine Paimer; 3d premium, Frank Alema Hanosabla, Frank Hange, Hange, Hanosabla, Frank Hange, Hanosabla, Frank Hange, Hanosabla, Frank Hange, Hange

Schr Sophia Godfrey, Godfrey, Puliadelphia, via Jacksonville, F.a.—E F sweegan, agt. Schr Albert L Butier, Butier, North Weymouth —Alfred J Creighton.

SAILED YESTERDAY. Schr E L Trefethen, Sterling, Baltimore. Schr ulara Merrick, Hand, a Northern Port. FROM THIS PORT. Spanish steamship Jose, Albizure, at Liverpool

April 1. Steamship Champion, Lockwood, at New York. Br bark J B Duffus, Killam, at Liverpool April 4.

MARINE NEWS BY TELEGRAPH. Arrived, Royal Standard, Naomi, Nile, Jubron-nake, from New Orleans; Geneva, J B Duffus, from Charleston; Bard, from Galveston.

MEMORANDA.

The schr B J Hazzard, Brewster, for George town, S C, cleared at New York, April 1. The schr Eagle, from Georgetown, S. O., for Tennebunk, Me, arrived at Vineyard Haven, Drngs at Wholesale.

WINEMAN'S WINEMAN'S WINEMAN'S WINEMAN'S WINEMAN'S

SUGAR COATED SUGAR COATED SUGAR COATED MPROVED IMPROVED IMPROVED IMPROVED SUGAR COATED

LIVER PILLS LIVER PILLS LIVER PILLS LIVER PILLS

RELIABLE SPRING MEDICINE. A RELIABLE SPRING MEDICINE. A RELIABLE SPRING MEDICINE.

SOLD BY SOLD BY SOLD BY SOLD BY

ALL RETAIL DRUGGISTS IN CHARLESTON.

PRICE—25 CENTS PER BOX. PRICE—45 CENTS PER BOX. PRICE—25 CENTS PER BOX. PRICE—25 CENTS PER BOX. PRICE—25 CENTS PER BOX.

NO CURE, NO PAY. FORREST'S JUNIPER TAR Is positively warranted to cure Cough, Croup, Hoarseness. Sore Throat, Spitting of Blood, Asthma, Bronchitis, and Lung Diseases. Immediate relief produced. Look out for counterfelts! The genuine is put up by Dr. JAMES MASON FOR-REST & CO.

State CO.
Sold by
G. W. AIMAR, Ageut.
Corner King and Vanderborst streets.
And all Druggists. feb14-fmw2mo


PIMPLES ON THE FACE.

BLACKHEADS AND FLESHWORMS DIACKHEADS AND FLESH WORLS,
Use PERRY'S IMPORTED COMEDINE AND
PIMPLE REMEDY—the Great Skin Medicine.
Prepared only by Dr. B. C. PERRY, Dermatologist, No. 49 Bond street, New York. At Wholessie by DOWIE, MOISE & DAVIS, and retail by every Druggist in Charles on and all through the South.

CETTYSBURG

It has been demonstrated, by a series of praccal experiments conducted by eminent php and attested by thousands of grateful peop ple wh and attested by thousands of grateful people who have been relieved from their suiterings by its use, that the GETTYSBURG KATALYSINE WATER is the nearest approach to a specific ever discovered for Dyspepsia, Neuralgia, Rheumatism, Gout, Gravel, Diabetes, Kidney and Urinary Diseases generally. It restores muscular power to the paralytic. It cures Liver Complaint, Chronic Distributes, Piles, Constipation, astama, Catarrh and Bronchitis, Diseases of the Skin, Gen tarri and Bronchitis, Diseases of the Skin, den-eral Deblitty, and hervous Prostration from men-tal and physical excesses. It is the greatest an-tidote ever discovered for Excessive Eating of Drinking. It corrects the stomach, promotes di-gestion, and relieves the head almost immediate ly. No household should be without it. Every hotel should keep it on hand. ports of the power of the water over disease, for marvelous cures, and for testimonials from dis tinguished men, send for pamphlets.

WHITNEY BROS., General Agents, No. 277 South Front Street, Philadelphia, Pa., Gettysburg Spring Company. DOWIE, MOISE & DAVIS, For sale by And Druggists generally. feb25-tuths3mos

Dear Sir—Your samples of "Meat Julce" were received through the politeness of your agent, and used very freely during the summer in cholera infantum, low forms of fever and other diseases peculiar to this climate.

I cheerfully add my testimony to its dietetic value, and regard your "Meat Preparation" of great benefit, not only in infantle, but also in adult practice. It is with pleasure that I can recommend its use to the profession generally from pa-t experience and the happy results in my practice. Very respectfully, &c..

ROBERT LEBBY, M. D.,
Health Officer. Harbor of Charleston. of Chronic and Acute Rheumatism, Neuralgia, Lumbágo, Sciatica, Eidnay and Nervous Dis-saves, after years of suffering by taking Dr. FITLER'S VEG-TABLE REEUMATIO SYRUP he scientific discovery of J. P. Fitler, regular graduate physician, with whom personally acquainted, who has for 39 OHARLESTON, S. C., September 20, 1872.

Mr. M. S. Valentine:

Dear Sir—During the past summer. I have had a full opportunity of testing your "Preparation of Meat Juice." particularly amongst children suffering from Darrhoea from "Testhing." I find that as soon as they lose their appetite and commence to detariorate generally, your Preparation administered is well retained and most often enjoyed by the little suffere. They improve rapidly in health and strength. Other preparations are not so easily tolerated, on account of their unplea-ant odor and taste.

I consider the contents of your little bottle most invaluable in all acute wasting diseases.

Very respectfully, W. M. FITCH, M. D. treated these diseases exclusively with astonishing results. We believe it our Christian duty after deliberation, to conscientiously request ferers to use it, especially persons in moderal circumstances who cannot afford to wast money and time on worthless mixtures. A circumstances who cannot afford to waste money and time on wortbless mixtures. As clergymen we seriously feel the deep responsbility resting on us in publicly endorsing this medicine. But our knowlege and experience of its remarkable merit fully justifies our action: Rev. U. H. Ewing, Media, Penn., Suffered sixteen years, became hopeless; Rev. Thomas Murphy, D. D., Frankford Philadelphia; Rev. J. B. Bavis, Hightstown. New Jersey; Rev. J. S. Buchanan, Ciarence, Jowa; Rev. G. G. Smith, Pittsford, New York; Rev. Joseph Beggs, Fall: Church, Philadelphia. Other testimonials from Senators, Governors, Judges, Congressmen, Physicians, &c., for warded gratis with pamphlet explaining those dis-ases. on-thousand dollars will be presented to any medicine for sa ue diseases showing equal merit under est, or that can produce one-fourth as many living cures. Any person sending by letter description of affliction will receive gratis a legality signed guarantee, naming the number of bottles to cure, agreeing to refund money upon sworn statement of its failure to cure. Afflicted invited to write to Dr. Firler, Philadelphia. Hisvaluable advice costs nothing.

Sole Wholesale Agents for South Carolina. For sale at Retail by H. BAER, W. A. SKRINE. A. W. EOKEL & CC., Dr. GEO. GAULIER, G. J, LUHN, JOS. BLACKMAN, E. H. KELLERS. janis-stuthly D&O. A fresh supply of the Meat Juice just received and for sale, wholesale and retail, by Dr. H. BAER,

jan18-stnthly Dad

CUBAN BITTERS!

THE GREAT


A MOST DELICHTFUL TONIC AND APPETIZER.

Composed of the best Liquor and West Indian Roots and Spices. CURES DYSPEPSIA, INDIGESTION AND

WEAK STOMACH Prevents CHILLS and FEVER

AND CREATES APPETITE,

And in Warm Latitudes proves and almost INDISPENSABLE TONIC

Pleasant to the Taste, exhibarating to the Body, and a pow-rful aid to the Weak and Ner-vous System, enervated by disease. These BITTERS are sold at

SIX DOLLARS oer dozen, and when packed in barre's of 5 and dozen delivered at Depot free of drayage. DOWIE, NIOISE & DAVIS.

Wholesale Agents for the Southern States. Astral Dil.

PRATT'S ASTRAL OIL.

PURE. UNIFORM, ODORLESS

SAFE.

BURNS IN ANY LAMP WITHOUT DANGER OF EXPLOSION OF TAKING FIRE.

Recommended by the leading Scientific Men, the Press, and hundreds of thousands of families.

THE INSURANCE CO'S HAVE NEVER PAID loss arising from its use; while millions of dol lars have been saved them on account of its gen eral introduction. DOWIE, MOISE & DAVIS. Wholesale Agents, Charleston, S. C. feb22-sat6mos

Brngs, Chemicais, &r.

MEDICINE AND FOOD COMBINED.

VALENTINE'S MEAT JUICE.

ration" has, under my observation, proved far more efficacious than all the farrage of farina-ceous articles and 80-called extracts, which often

o more harm than good.
I am, very respectfully, your obedient servant,
E. GEDDINGS, M. D.
Mr. M. S. VALENTINE, Richmond, Va.

Very respectfully your obedient servant,"
F. M. ROBERTSON, M. D.,

Professor of Gynecology and Clinical Obstetrics in the Medical College of the State of South

Ms. M. S. VALENTINE:
Dear Sir-Your samples of "Meat Juice" were

QUARANTINE CYFICE.
CHARLESTON, NOVEMber 20, 1872.

CHARLESTON, S. C., September 20, 1872.

Dr. S. Baruch, of Camden, S. C., writes:
"I am using Valentine's Meat Juice with excelent effect in the case of a child, who is exceed

ngly fund of it, while he positively refuses all other food."

DR. FITLER'S VEGETABLE RHEU-

Warranted under oath never to have failed to

warranted unter oath never to nave lailed to cure. 28,500 Certificates or testimonials of cure, including Rev. C. H. Ewing, Media, Pennsylvania; Rev. Joseph Beggs, Falls of Schuyikill, Philadelphia; the wife of Rev. J. B. Davis, Bighistown, New Jersey; Rev. Thomas Murphy, Frankford, Philadelphia; Doctor Jennings and Doctor Walton, Philadelphia; Hon. J. V. Ureeley, member Congress from Philadelphia; Hou. Judge Lee, Camden New Jersey; ex. Sonntor Stewart, Raltimore.

gress from Philadelphia; Hou. Junge Lee, Osan-den, New Jerssy; ex-Senator Stewart, Baltimere; ex-Governor Powell, Kentucky, and thousands of others. Warranted to cure or money refunded. 17. 6FO. CAULLER, Agent, 'nly1-lyr Oharleston, S.C.

Railroads.

NORTHEASTERN RAILROAD COM-

CHARLESTON, S. C., January 20, 1872.

Trains will leave Charleston Daily at 10,00 A. M and 8.00 P. M.

Arrive at Charleston 6.45 A. M. (Mondays excepted) and 3.30 P. M.

Train does not leave Charleston 8 00 P. M. Sun-

Engineer and Superintendent.
P. L. CLEAPOR, Gen. Ticket agent. may21

FOR COLUMBIA.

dec7-slyrDC&W

No. 131 Meeting street, Charleston.

CHARLESTON, S. C., September 11, 1872.

TESTIMONY OF CHARLESTON PHYSICIANS. This valuable preparation, recently discovered has been extensively tested here and throughout the country during the past summer, and has


28TH LYN

Shipping. ALL MAGY

CHARLESTON. S. C., September 11, 1872.

MR. M. S. VALENTINE:

Dear Sir—I have made quite an extensive trial of your "Mest Juice" during the past summer, particularly in those protracted and exhausting die esses incident to infancy and childhood, so familiar to our Southern physicians. The trial has resulted in a preference for your "Mest Juice" above all the Extraois which I have hitherto used. So far, it has jully come up to all that has been claimed for it, and if its preparation is conducted with the same cane, and the purity of the materials maintained as heretofore, I have no doubt its use will oe greatly extended.

Very respectfully your obedient servant.


The Spiendid Side-wheel Steamship MAINAT ie above port ou SATURDAY, April 6; at 10 O'clock For Freight or Passage engagements apply to apr4 2 JAMES ADGER & CO., Agents.

FREIGHTS RECEIVED DAILY, AND THROUGH BILLS OF LADING ISSUED TOLE M. M. M. M. M. C.

PHILADELPHIA, BOSTON, AND THE CITIES OF THE NORTHWEST. The Fine Steamship FALCON, J. F. Haynie

for Baltimore on Saturdar, o'clock.

Philadelphia Freights forwarded to that city by railroad from Baltimore without additional insurance, and Consignees are allowed ample time to sample and sell their Goods from the Railroad Depot in Philadelphia.

For Freight or Passage apply to

PAUL U. TRENHOLM, Agent.

apri-5 No. 2 Union Wharves.

LIVERPOOL TO NORFOLK.

OWE:

Hamburg, Antwerp, Hol-) Steerage.....\$38 76 land or Havre to Charles-} Intermediate., 57 76

CHANGE OF SAILING DAYS.

Train does not leave Charleston 8 00 F. M. SunDAYS.
Train leaving 10.00 A. M. makes through connection to New York via Richmond and Acquis
Creek only, going through in 44 hours.
Passengers leaving by 8.00 P. M. Train have
choice of ronte, via Richmond and Washington,
or via Portemouta and Baltimore. Those leaving
FRIDAY by this Train lay over on Sunday in Baltimore. Those leaving on Saturbay remain SunDAY in Wilmington, N. C.
This is the chespest, quickest and most pleasant raute to Cinclunail, Chicago and other points
West and Northwest, both Trains making connections at Washingto with Western Trains of
Baltimore and Ohio Railroad.
S. S. SOLOMONS,
Engineer and Superintendent. Steamers of the above line leave Pier
No. 42. North River, foot of canal street.
New York, at 12 o'clock noon, of the luth, you and soth of every month, except when these dates fall on Sunday, then the Saturday preceding.
All departures connect at Panama with Steamers for South Pacific and Central American ports.
For Japan and china Steamers leaves San Franci-co first of every month, except when it falls on sunday—then on the day preceding.
No California Steamers touch at Havaha, but go direct from New York to Aspinwall.
One hundred pounds baggage free to each adult.
Medicine and attendance free.
For Passage Tickets or other information, apply at the COMPANY'S TICKET OFFICIS, on the Wharf foot of Canal street, North River, New York.

F. R. BABY, Agent.
angi9-lyr

CARRYING UNITED STATES MAILS.

AND INTERMEDIATE LANDINGS ON THE PEE-DEE RIVER VIA GEORGETOWN.

The Spiendid Side wheel Steamers, Control of the Co

NOTICE.—THREE MONTHS AFTER da e application will be made to Bank of Charleston for renewal of Certificates of Stock in Said Bank, standing in the name of JABEZ NORTON, Gnardian WM. R. NORTON, in Certificate No. 8rs5, one Whole Share, Certificate No. 3804, three Half Shares, original Certificate being lost or destroyed.

FOR FORT SUMTER BATTERY WAGNER, FORT MOULTRIE, AND ALL OTHER INTERESTING POINTS fully merited the character claimed for it. AROUND THE HALBOR.

The fast, safe and comfortably appointed Yacat ELEANOR, will leave Southern wharf EVERY DAY, at 10 o'clock morning, and half-past afternoon. For engagements, apply to CAPTAIN THOMAS YOUNG, On BOARD. AROUND THE HARBOR. -Each bottle contains the fulce of four pounds of Mr. Valentine, the patentee and proprietor of this preparation, has in his possession numerous testimonials from the best and most experienced physicians of the land. Among them the follow-CLYDE'S PHILADELPHIA LINE. ing are presented to the readers of THE NEWS, who will need no further assurance of the quality and efficacy of the article here offered: Dear Sir—Some time active there one test:

Dear Sir—Some time ago i had the honor to receive by express specimens of your "Meat Julce" for trial. I have not thus far acknowledged your kind communication for the simple reason that I never certify to things of which I know nothing. I have, in the meantime, tested your "Preparation," fully and cautiously, and the result of my experience has been, that in all cases where support is demanded, whether in the teething child or the adult worn down by disease, your "Preparation" has under my observation, proved far

COR LIVERPOOL.

The (lipper Iron Bark "TIBER." classed 3-3-1-1 French, and first-class in Liverpool Underwriters Registry for Iron Vessels, D. Lewis, Commande, having a large portion of lier cargo

engaged, and going on board, will have dispatch for the above port. For balance room, apply to HENBY CARD... mch27 Atlantic Whart.

The ASHLAND, Captain Hunter, is appointed asil from Brown's Wharf on SATURDAY, ith c the ASHLAND, Captain Huner, is apparent to sail fr. in Brown's Wharf on SATURDAY, ith of April, at 12 o'clock M., making close connections with OLYUE'S STEAM LINE to PROVIDENCE, and thence by Rail to all the NEW ENGLAND COTTON MILLS. No cartage anywhere on this

great Cotton Route.
For freight engagements apply to ...
WM. A. COURTERAY, Agent,
apr5 -1 Corner East Bay and Venous Range. FOR NEW YORK.


FORBALTIMORE.

Commander, making close connection with a Tri-weekly Line of fine steamships to Boston, will sail for Baltimore on National States. more on SATURDAY, 5th April, at 11

A LLAN LINE OF STEAMSHIPS.

PREPAID TICKETS FROM EUROPE. GREAT BEDUCTION OF BATES.

The Magnificent Steamers of the ALLAN LINE will leave Liverpool for Norfolk, Va., every alternate TUESDAY, during the spring and summer of 1878.

PERUVIAN. TUESDAY, March 26.
HIBS.KNIAN. TUESDAY, April 28.
NESTORIAN TUESDAY, April 29.
Connecting with Coast Line Railroad to Chir.eston. Steerage and Intermediate Passage as follows:

Glasgow, London or Bris tol to Charleston, S. C... Steerage. 534-71

Steamers equal to any on the Atlantic.

Passenger accommodasions unsurpassed.

Parties wishing to send for friends will apply to RAVENEL & OO., Oharleston, S. O. WM. LAMB, General Agant. mchll-imo

INCREASED SERVICE. PACIFIC MAIL STEAMSHIP COMPANY'S TEROUGH LINE TO CALIFORNIA CHINA AND JAPAN.

FARES GREATLY REDUCED.

S A V A N N A H AND CHARLESTON RAILROAD.
CHARLESTON, March 16, 1873.
On and after Trussoar, March 18, the Passenger Trains on this Road will run as follows:

FOR LIVERPOOL VIA QUEENSTOWN.

Caoin Passage \$80, gold. Steerage Passage (Office No. 29 Broadway) \$20

FOR GARDNER'S BLUFF,

FORFLORIDA.

THE LIVERPOOL AND GREAT WESTERN STEAM COMPANY Will dispatch one of their first-class, fall power Iron Screw Steamships from PIEK No. 46 N. R., EYERY WEUNESDAY, ville, 23% hours.

Day train connects at Yemassee for Beaufor and Port Royal.

C. S. GADSDEN,
Engineer and Superintendent
S. C. BOYLSTON, Gen'l Ft. and Ticket Agent. Steerage Passage (olines for a basis of currency.

For Freight or Cabin Passage, apply to Will.Liams & GUION, No. 63 & GUION, No. 63 & GUION, No. 63 & GUION, No. 63 & GUION, No. 64 & GUION, SOUTH CAROLNIA RAILROAD. OHARLESTON, S. C., December 14, 1872.
On and after SUNDAY, December 15, the Passenger Trains on the South (larolina Haliroad Willrum as follows:

NOTICE.—THREE MONTHS AFTER

onnect with constitute road.

Through tickets on sale via this route to all soluts North.

Camden Train connects at Kingville daily (except Sundays) with Day Passenger Train, and runs through to Columbia.

A. L. TYLER, Vice-President.
S. B. PIOKENS, G. T. A. decis

At the request of Shippers the Steamer PLANTER, Captain J. J. Film, will continue to receive Freight at Accommodation Wharf This Bar, the 5th instant, and leave 10 Night.

Freight must be prepaid.
Should the River be low, Freight will be transferred to the Light Draft Steamer-Bwait.

For Freight or Passage apply to Captain on board, or to RAVENEL, HOLME & CO., app 51 No. 80 East Bay